# HOPE: An On-Line Piloted Handling Qualities Experiment Data Book E. Bruce Jackson\* NASA Langley Research Center, Hampton, VA 23681 and Melissa S. Proffitt<sup>†</sup> *Adaptive Aerospace Group, Hampton, VA 23666* A novel on-line database for capturing most of the information obtained during piloted handling qualities experiments (either flight or simulated) is described. The Hyperlinked Overview of Piloted Evaluations (HOPE) web application is based on an open-source object-oriented Web-based front end (Ruby-on-Rails) that can be used with a variety of back-end relational database engines. The hyperlinked, on-line data book approach allows an easily-traversed way of looking at a variety of collected data, including pilot ratings, pilot information, vehicle and configuration characteristics, test maneuvers, and individual flight test cards and repeat runs. It allows for on-line retrieval of pilot comments, both audio and transcribed, as well as time history data retrieval and video playback. Pilot questionnaires are recorded as are pilot biographies. Simple statistics are calculated for each selected group of pilot ratings, allowing multiple ways to aggregate the data set (by pilot, by task, or by vehicle configuration, for example). Any number of per-run or per-task metrics can be captured in the database. The entire run metrics dataset can be downloaded in commaseparated text for further analysis off-line. It is expected that this tool will be made available upon request. #### I. Introduction A novel on-line database, the Hyperlinked Overview of Piloted Evaluations (HOPE), has been developed for use in recent handling qualities simulation experiments for spacecraft operations. This web application was written to be generic in nature and can be applied to any experiment involving human subjects with both objective and subjective data collection. This paper describes the key features of the application and how it can be applied to a typical simulation experiment. HOPE was inspired by previous work in NASA's High Speed Research activity, one of the first team-based piloted evaluations that made use of emerging Web technologies to organize, store and share handling quality experimental data with a widely dispersed team of flight control engineers and pilots. #### II. Motivation During NASA's High Speed Research (HSR) project<sup>1</sup> of the 1990s, both authors were involved in storing simulation data collected from multiple experiments at three different simulation sites into a single Web server for access by the geographically dispersed HSR Guidance and Control integrated development team. Access routines were very crude, consisting of custom-written shell scripts that retrieved time history data and summaries of pilot opinions for various maneuvers, hand-coded into a static hypertext markup language (HTML)-based table. A series of experiments in spacecraft handling qualities at NASA Langley Research Center, <sup>2,3</sup> in collaboration with NASA Ames Research Center, <sup>4,5,6</sup> were begun in 2007. The previous experience with piloted evaluations of the High-Speed Civil Transport and other conceptual vehicles motivated the authors to take advantage of newly emerging Web technologies to store, retrieve and analyze pilot opinions and task metrics in a user-friendly way. . <sup>\*</sup> Senior Research Engineer, Dynamic Systems and Control Branch, MS 308, Associate Fellow. <sup>†</sup> Programmer/Data Analyst, Hampton Operations. # III. Solution Implementation # A. Programming Language The Ruby programming language<sup>7</sup> was chosen along with the Ruby-on-Rails (RoR) framework<sup>8</sup>. Ruby is an open-source, multi-platform, general purpose scripting language that is strongly object-oriented and includes key features such as open classes (meaning one can redefine or add methods to built-in classes), introspection, and built-in support for unit testing. The Ruby-based Rails framework is an open-source project that adds support for development of Web-based applications; such web applications are designed to access and manipulate an underlying relational database; many open-source and commercial database products (such as MySQL, sqlite, and Oracle) are supported by RoR. # B. Custom code development Ruby-on-Rails represents a domain-specific application of Ruby to provide a model-view-controller (MVC)<sup>9</sup> Web database application. This meant building a custom Web application for our purposes was straightforward. The HOPE application was realized in approximately 3,000 lines of custom code (excluding comments) in order to provide the current functionality. Ruby and RoR development encourages unit testing of code elements. At this point, approximately 400 lines of unit test code have been written for the HOPE application. (The unit test code, while part of the HOPE project, was not counted in the 3,000 lines of application code.) Ruby-on-Rails must be hosted on a web server; Rails includes a web server for a standalone application or Rails can be installed under an existing Apache<sup>10</sup> server. The HOPE application includes support for authorized user accounts, so the resulting HOPE databook can be open, closed, or read-only to Web visitors. # C. Problem space decomposition In order to collect data from handling qualities and other simulation- or flight-based piloted experiments, investigators usually encounter (and have broken the problem space down into) the following highlighted **objects**: An evaluation **pilot** participates in a piloted **experiment**. During that experiment, she participates in one or more **sessions** and performs **task cards** meant to evaluate various **vehicle configurations** performing certain maneuvers or **tasks**. In order to form an opinion, she performs multiple **run cards** of the same task in the same vehicle configuration, some runs for practice and other runs for data. During the runs, the performance of the vehicle is recorded and certain summary **metrics** are collected (such as touchdown descent rate or docking attitude) that are compared against prespecified **task criteria** for desired or adequate (or not adequate) performance. At the end of the runs, based on her performance and perceived amount of compensation and workload, she provides **evaluations** in the form of ratings or pilot opinions, and verbal comments, of that configuration and task. She may provide additional summary **evaluations** in response to questionnaires in the course of the experiment. The objects indicated above correspond to tables within the underlying relational database, where each row of the table represents a single object instance. The relationship between the database tables is shown in Fig. 1. Each column of a table contains information about a specific object; columns ending in \_id indicate keys that refer to an object (row) in another class (table) as shown in the figure. \_ <sup>&</sup>lt;sup>‡</sup>Information about the experiment is stored in the Exp Info table as shown in Figure 1. #### Exp Exp Session Pilot Metrics starttime Exp Info name description units stoptime pilot\_id notes short name min description default\_cab [pilot] number is\_subjective is\_numeric scope base url **Evaluations** task\_card\_id run\_card\_id -pilot\_id exp\_metric\_id external server Task Criteria Run Card task\_id exp\_metric\_id lower\_adequate\_bound upper\_adequate\_bound lower\_desired\_bound upper\_desired\_bound rating rating\_number Searches time\_history\_url video\_url audio\_url starttime Task task id lower adequate relationship exp\_metric\_id minimum\_bound upper\_adequate\_relationship lower\_desired\_relationship upper\_desired\_relationship notes motion\_active IG\_on description [task] number maximum bound evaluation\_id vehicle\_id pilot\_id aural cues on run\_number scorecard\_file\_url Vehicle Task Card performance\_file\_url for\_data for\_data [vehicle] number note PNF pilot\_id task id exp\_session\_id vehicle\_id method returns URL belonas to has many to audio comments file position [task seq\_number] pilot\_comments belongs to has one method returns URL to transcribed comments file MSP 2010-01-11 Rev 165 # Hyperlinked Overview of Piloted Evaluations (HOPE) Database Schema Figure 1. Database schema relationships. # D. Detailed object descriptions The main objects shown in Fig. 1 are discussed in more detail below: #### 1. Pilots Each pilot object contains information regarding her background, training and experience. This anonymized information is usually published in handling quality studies for transparency in the experiment. Each evaluation pilot is assigned an evaluation pilot number, which uniquely identifies that pilot for the experiment. # 2. Vehicles/Configurations Handling qualities experiments normally evaluate more than one vehicle or control configuration, which may include various inceptor or effector characteristics, guidance, control or display variations, or flight conditions. In HOPE, the vehicle table is populated with a description of each of these variations in the experimental test matrix. ### 3. Tasks It is not unusual to have the pilot evaluate more than one task, such as takeoff, turns, weapons delivery, target tracking, landing, or for spacecraft, docking. Each different task is assigned a unique number in the HOPE database. ## 4. Task cards Each evaluation of a specific task by an individual pilot with a given vehicle configuration that is performed is part of an object called a task card, which may or may not correspond with an equivalent (physical) flight card. Each task card has a unique sequence number for each participating pilot, which usually corresponds with the sequence in which the task card is performed. There are normally multiple "runs" of the given task within a single flight card. #### 5. Run cards Each run associated with the experiment has a run card, which contains information about the task, vehicle configuration, and pilot. One or more run cards make up a task card, and each run card will have per-run metrics associated with it through an evaluation record. #### 6. Evaluations There are three types of evaluations. First is the pilot summary, which are the overall summary comments or answers to a questionnaire. Second are the per-task evaluations, which are the pilot subjective answers and ratings such as Cooper-Harper ratings. Third are the per-run evaluations, which are the performance metrics for the given task. ## LARC-3 DATA BOOK Home New pilot Pilots Vehicles Number Tasks Metrics Experience Sessions Navy test pilot school graduate and instructor, A-6E pilot. No shuttle experience. Task Cards Runs Search Graduate, USN TPS; Astronaut Candidate Training graduate. Logout mproffitt Retired astronaut, no recent flight experience (Create) Back Figure 2. Adding a new Pilot. ## 7. Experimental Metrics Each experimental metric record represents a single question being answered by the experiment. The metric can be pilot opinion per task or a measured performance of a certain parameter per run. The experimental metric record represents the question (e.g., "touchdown sink rate in ft/sec;" an evaluation record represents the response to the question (e.g., "3.42"). # IV. Interaction with HOPE during the experiment HOPE allows for the recording of experimental data in real-time as the experiment runs. A user with editing rights can log into the database via a web interface. After logging in, the user would follow the steps listed below to add a pilot and her sessions to the experiment database. ### 1. Adding a New Pilot The user would select the "Pilots" link from the side menu, which will take him to the list of evaluation pilots. At the bottom of the page the user would click on the "Add pilot" link, which will take him to the page where he should add the information about the evaluation pilot as shown in Fig. 2. This information includes a unique pilot number for identification purposes. When the form is completed, the user should click on the "Create" button at the bottom of the page. # 2. Recording a New Session Next, a new test session (e.g. a test flight, or simulation entry) record will need to be created. There may be more than one session per pilot, depending on the experiment. To mark the beginning of a new session in the aircraft or simulator, the user should select the "Sessions" link from the side menu and then select the "Add a new session" at the bottom of the page. This # LARC-3 DATA BOOK Home Recording a new session Pilots <u>Vehicles</u> Starttime (GMT) Tasks 2010 \$ January \$ 11 \$ — 19 \$ : 28 \$ **Metrics** Stoptime (GMT) Sessions 2010 \$ January \$ 11 \$ — 19 \$ : 28 \$ Task Cards Runs Pilot number 1 0 Search Notes Briefed pilot 1 & ran first 9 configs Logout mproffitt Cab LFD Sim ver Create Figure 3. Recording a New Session. takes the user to the "Recording a new session" page as shown in Fig. 3. The user would then record the start time, pilot number, and perhaps simulation software version or other notes. He can edit the session later to record the stop time and add additional notes. When the page is complete, the user should click on the "Create" button at the bottom of the page. # 3. Adding a new Task Card At this point the first task card would probably be evaluated in the experiment. There will be multiple task cards for each session; task cards are added from the Sessions page. The user should select the "Sessions" link from the side menu and then select the "Show" button next to the current session. On this page the user will find a link to "Add a new task card" which will open the page shown in Fig. 4. The user would then complete the form which includes three pull down menus for pilot, task, and vehicle configuration. After completing the page the user would select the "Create" button at the bottom of the page. #### 4. Adding Run Cards The user would next select "Task Cards" from the side menu and then select "Show" for the current task card. On this page the user would add the run cards that complete the evaluation of the vehicle configuration (forming a task card). The user would click on "Add a run" link and enter the run information as shown in Fig. 5 and then choose "Create". #### 5. Adding post-run opinions Following a complete set of runs to evaluate a particular vehicle configuration, an evaluation pilot is usually asked to provide quantitative ratings in the form of Cooper- #### LARC-3 DATA BOOK <u>Home</u> Create a new task card for the Wed, Oct Pilots Vehicles 21 10:42 session Tasks Metrics Pilot Sequence For data? 1 1 12 **Sessions** Task Cards Runs 100 - 15 deg approach with Apollo guidance Search Vehicle Configuration 1 - Nominal DAC2 Observer (pilot not flying) Logout Tom Engineer mproffitt Notes Create Cancel Figure 4. Adding a new Task Card. #### LARC-3 DATA BOOK Home Create a new run card for task card 2009-Pilots 10-21-1042-001 **Vehicles Tasks** Run number **Metrics** Sessions Task Cards Start time (UTC) Runs 15 💠 : 03 💠 Notes Search Logout mproffitt For data Motion active Aural cues on (Create) Back Figure 5. Add a new Run Card. Harper ratings<sup>11</sup>, task load assessments<sup>12</sup>, Likert scale assessments<sup>13</sup>, and other quantitative opinions. These should be entered on the associated task card (which is the parent of the associated run cards) as shown in Fig 6. #### LARC-3 DATA BOOK **Home** Editing task card 2009-10-28-1000-007 **Pilots Vehicles** Sequence EP Tasks 3 💠 Jackson Metrics Sessions Vehicle Configuration 3 - Minimal thruster configuration \$ Task Cards Task Runs 950 - 45 deg constant decel app with accel ball Search Seemed easier than prev [951, diff was actually lower thrusters] Logout mproffitt Task Ratings Pilot Comments Pilot 3, Sequence 7, Runs 172-173, October 28, 2009 CHR 5 Cooper–Harper Rating: That seemed a little easier, I don't know why. I did get everything in the green. I would say it's like about a 5, maybe a 5 1/2, I'd say a 5. It seemed to be a little easier to control, and once you got it under control it seemed to be easy to get it in close to the desired. TLX M 80 TLX Ph 20 Approach Task: רוב א באבר ו בא TLX Te 70 Rotational Control: Acceptability of rotational control seemed to be better than before. Although, it still seemed to have some lag in it. That was a 4. Ability to precisely control and maintain attitude, better than before is seemed, 5 1/5. Control landing position, once it was under control that was good. That would be a 6. TLX Pf 80 TLX E 80 TLX Rating: Mental demand, I'll say 80%. Physical demand, 20 Physical demand, 20. Temporal demand, seemed like we had a little more time here. Didn't have to stop the descent rate and get it down by zero. So it wasn't quite as demanding, I'll say 70. Performance, once we got stabilized it wasn't bad to be able to get the desired performance. So I'd say 80. Effort, 80. Frustration, not quite as much overshooting, I'll say 60. TLX F 60 Approach opinion 5 RHC opinion 4 Update Cancel changes Figure 6. Task Card with pilot ratings and a transcript of Pilot Comments. ### 6. Performing post-session data upload and adding transcriptions and other links A necessary step after each simulation session is to invoke a custom import script to load the summary data from post-processed time histories to populate the per-run metrics table. These are automatically associated with the appropriate run cards through the experiment-unique run number. Another (optional) post-session step involves transcribing any verbal comments that might have been recorded; these are added to the existing task card (e.g. Fig. 6) to back up the pilot's quantitative ratings entered earlier. Finally, links to any external recordings such as audio or video may be added if they are not in a consistent labeling scheme. If a consistent labeling scheme is employed, the HOPE source code may be modified to automatically provide a URL pointing to the external data. # 7. Pilot questionnaires Often the experimental protocol requires the pilot, at the completion a block or at the end of her participation in the experiment, to complete an oral or written questionnaire. The pilot page previously created is edited to capture the answer to these questions, shown in Fig 7. # LARC-3 DATA BOOK Home Pilots Vehicles Tasks Metrics Sessions Task Cards Runs Search Login (to edit) EP number: 5 Experience: 3600 hrs TT in variety of aircraft over 30 years including 20-30 hrs in helo. IP in T-38, T-2, F-18. 2x NTPS instructor. Training: NTPS once as student and 2x as IP Currency: Flew C-17 within two weeks of test. Flew Apache with accel cue on head-up display. Sessions: Mon, Nov 23 14:46 Tue, Nov 24 08:30 Task cards & runs: There have been 21 task cards and 65 runs performed by this pilot. Summary questionnaire: Question Answer Were the cockpit displays adequate for the task? Yes. What influence did the displays have on the task? Seeing through the HWD and the symbology on the head down display (specifically, the FLIR) was disconcerting. Comment on any desirable (if any) display improvements you'd like to see For the head down displays, swap the position of the ADI and the FLIR display. During the free flight run (at end of day, not collected for data), the roll and yaw needles were confused. For the HWD, the monochrome display made it hard to see different symbols especially when against the moon terrain. The HWD seemed blurry/unfocused both days. The HWD acceleration ball is too sensitive. The HWD ADI is too small to adequate show the ships attitude. Needs more precision. How adequate were the out-the-window visuals for the task, and how much did you use the outside view? The out the window was used a lot especially for the low control power cases. Would like to have more look down to see more of the landing zone. Did the training session adequately prepare you for this evaluation? Yes. Liked having split session (afternoon then morning) because it allowed time to think on the training/experience of the afternoon session. Did you notice any significant learning curve effects after training? Νo What could be improved in the training session? none With respect to different trajectories, what did you consider to be the most significant effect of the different trajectories (glidepath angles) flown? With high control power, no difference in trajectories. For lower control power runs, liked the steeper (30 deg) trajectories. Any other comments by evaluation pilot Edit | Back Figure 7. Pilot Information with answers to an end-of-test questionnaire. # V. Use of HOPE during analysis of experimental results #### A. Statistical measures At this point, the HOPE application provides limited analysis of data, e.g., statistics (mean, minimum, and maximum), for any collection of task cards. Most number-crunching should be performed on the complete set of run summary data. A link is provided at the beginning of any collection of runs to download a comma-separated values file of that data set to an external application. # B. Search capability HOPE includes a search capability for combination of metric values, which allows for additional analysis. Figures 8-13 show an example of how HOPE can be used for analysis. Figure 8 shows a search being performed to find all of the task cards where a Cooper-Harper Rating of 9 or 10 was given. Figure 8. Database Search. # C. Data hyperlinking A primary benefit of an on-line, hyperlinked databook is the ability to quickly maneuver around the dataset through links. For example in Fig. 9 the result shows seven task cards with a CHR of 9 or 10. It is noticed that tasks 600 and 800 are given 9s and 10s by more than one pilot. However task 900 is given a 9 by only one pilot. The user can look in more detail at the underlying rational for why the pilot assigned a CHR of 9 ("controllability in question") by clicking on the task number (900) to view a page describing task 900 (Fig. 10). # LARC-3 DATA BOOK <u>Home</u> Pilots Vehicles Tasks Metrics Sessions Task Cards Runs Number of search results found: 7 Search Results Pilot: Task: Vehicle: Experimental Metric: CHR Minimum Bound: 9.0 Maximum Bound: 10.0 Logout mproffitt Search Task Cards: Hover over the task or vehicle/config column for a description of the task or configuration | Session+ | Seq | Pilot | Task | Vehicle<br>Config | Runs | CHR | Note | | Actions | | | |-------------------------|-----|-------|------|-------------------|----------|-----|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|---------|-------------|---------| | Wed,<br>Oct 28<br>10:00 | 003 | 3 | 800 | <u>3</u> | 3 | 10 | PIO prone | | Show | <u>Edit</u> | Destroy | | Wed,<br>Oct 28<br>10:00 | 010 | 3 | 600 | <u>3</u> | 4 | 10 | 10 One abort and one crashed into habitats. "Got behind with PIO which blossomed." | | Show | <u>Edit</u> | Destroy | | Tue,<br>Dec 15<br>08:45 | 018 | 7 | 600 | <u>3</u> | 3 | 9 | 9 small hdot to give time to capture and correct lateral/longitudinal positions | | Show | <u>Edit</u> | Destroy | | Wed,<br>Dec 16<br>14:26 | 001 | 8 | 900 | 4 | 3 | 9 | Below 100 ft, needles don't give desired performance. The large lag made it uncontrollable. Up and away is controllable. Control response and guidance major factors in CHR rating. Control reversal obvious. | | Show | <u>Edit</u> | Destroy | | Wed.<br>Dec 16<br>14:26 | 005 | 8 | 800 | <u>3</u> | <u>3</u> | 10 | Unrecoverable PIO. Sees jumpiness and unpredictability of the needles. Good video of crash from run 689. | | Show | <u>Edit</u> | Destroy | | Wed,<br>Dec 16<br>14:26 | 006 | 8 | 600 | <u>3</u> | <u>3</u> | 10 | After final landing sound, cut all sounds generate by<br>software. Can't correct drift rates because of low control<br>power. Displays need symbology to help compensate for<br>the sluggishness. | | Show | <u>Edit</u> | Destroy | | Thu,<br>Dec 17<br>08:36 | 015 | 8 | 600 | 4 | <u>3</u> | 10 | Jackson Show | | Show | <u>Edit</u> | Destroy | ## Pilot rating statistics for these task cards | Rating | N | Min | Max | Avg | Median | Std Dev | |------------------|---|------|-------|--------|--------|---------| | CHR | 7 | 9.0 | 10.0 | 9.714 | 10.0 | 0.452 | | TLX M | 7 | 90.0 | 100.0 | 92.857 | 90.0 | 4.518 | | TLX Ph | 7 | 20.0 | 100.0 | 71.429 | 90.0 | 32.701 | | TLX Te | 7 | 80.0 | 100.0 | 92.143 | 90.0 | 6.468 | | TLX Pf | 7 | 0.0 | 50.0 | 10.000 | 0.0 | 16.903 | | TLX E | 7 | 90.0 | 100.0 | 94.286 | 90.0 | 4.949 | | TLX F | 7 | 70.0 | 90.0 | 84.286 | 90.0 | 7.284 | | Approach opinion | 7 | 1.0 | 2.0 | 1.143 | 1.0 | 0.350 | | RHC opinion | 7 | 1.0 | 2.0 | 1.286 | 1.0 | 0.452 | Figure 9. Search Results. The user could then click on the underlined "11" in the "11 task cards" phrase to retrieve all of the task cards in which that task was evaluated. The summary of results (Fig. 11) show 11 task cards where task 900 was evaluated, and that 4 different pilots evaluated the task. Three of the pilots gave it a CHR level one or two. Only one pilot gave the task a level 3 rating. The user can select the sequence number of the second-to-last task card (001) and view the task card, Fig. 12., along with notes and pilot comments and links to audio files. From inspection of the pilot comments, it appears this pilot was still coming up on the learning curve for the task. The sequence number in Fig. 12 confirms that this was the first evaluation performed by pilot 8. # LARC-3 DATA BOOK Home Pilots Vehicles Tasks Metrics Sessions Task Cards Runs Search . Logout mproffitt Task 900: 45 deg approach with constant decel guidance **Description:** Lunar approach and landing from approximately 1000 ft altitude on a 45 deg glideslope to landing site; T/W about 1.07; manual flight with approach guidance flight director bars in pitch and roll using constant decel guidance equations Task cards & runs: There have been 11 task cards and 36 runs attempted with this task. Edit | New | Back Figure 10. Description of task "900". # LARC-3 DATA BOOK # Listing all 11 task cards with task 900 - 45 deg approach with constant decel guidance. Hover over the task or vehicle/config column for a description of the task or configuration Pilots Vehicles Tasks Metrics Sessions Task Cards Runs Search (to edit) Home | Session+ | Seq | Pilot | <u>Task</u> | Vehicle<br>Config | Runs | CHR | Note | Obsrvr | Actions | |-------------------------|------------|----------|-------------|-------------------|----------|-----|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------|---------| | Wed,<br>Oct 28<br>10:00 | 002 | 3 | 900 | 1 | 4 | 6 | Difficult to follow the needles. Not enough control power. PIO tendency. | Jackson | Show | | Wed,<br>Oct 28<br>10:00 | 008 | <u>3</u> | 900 | <u>5</u> | 3 | 3 | "More responsive" [than vehicle 3] "but large transition at the end." ""Could have needles squared away at end but not be centered in [LZ]" | Jackson | Show | | Mon,<br>Nov 09<br>13:06 | <u>203</u> | 1 | 900 | <u>5</u> | 3 | 2 | | Bailey | Show | | Mon,<br>Nov 09<br>13:06 | 204 | 1 | 900 | 3 | 4 | 5 | | Bailey | Show | | Thu,<br>Nov 12<br>10:09 | 217 | 1 | 900 | 4 | 4 | 3 | practice run had no offset; was shallow? | Bailey | Show | | Mon,<br>Dec 14<br>14:41 | <u>001</u> | 2 | 900 | <u>3</u> | <u>3</u> | 5 | | Bailey | Show | | Tue,<br>Dec 15<br>08:45 | 007 | 2 | 900 | 4 | 3 | 5 | | Bailey | Show | | Tue,<br>Dec 15<br>08:45 | 017 | 2 | 900 | <u>5</u> | 3 | 3 | | Bailey | Show | | Wed,<br>Dec 16<br>14:26 | 001 | 8 | 900 | 4 | 3 | 9 | Below 100 ft, needles don't give desired performance. The large lag made it uncontrollable. Up and away is controllable. Control response and guidance major factors in CHR rating. Control reversal obvious. | Jackson | Show | | Wed,<br>Dec 16<br>14:26 | <u>004</u> | 8 | 900 | 3 | 3 | 7 | Not getting info from the needles in time to do the task. Has to separate the pitch and roll task. Using full deflection because it is so sluggish. Displays need tweaking for such a sluggish vehicle. Need more cues for drift with low power. Not picking up large drifts until too late. | Jackson | Show | | Thu,<br>Dec 17<br>08:36 | 009 | 8 | 900 | <u>5</u> | <u>3</u> | 3 | | Jackson | Show | Figure 11. All Task Cards for a given task. # LARC-3 DATA BOOK Home Pilots Vehicles Tasks Metrics Sessions Task Cards Runs Search Card sequence for this pilot: 1 Observer: Jackson LaRC-3 Task Card 2009-12-16-1426-001 Vehicle Configuration: 4 - Mid-control power Altair Session: Wed, Dec 16 14:26 with pilot 8 Task: 45 deg approach with constant decel guidance (task 900) Notes: Below 100 ft, needles don't give desired performance. The large lag made it uncontrollable. Up and away is controllable. Control response and guidance major factors in CHR rating. Control reversal obvious. <u>Logout</u> mproffitt #### Run cards: Hover over the task or vehicle/config column for a description of the task or configuration | Run # | Pilot | Time | Task | Obsrvr | Notes | For data | Scores | Actions | | | |------------|-------|-------|------|---------|----------------------------------------|----------|--------|---------|-------------|---------| | <u>674</u> | 8 | 14:28 | 900 | Jackson | config 2904. Desired performance. | N | | View | Edit | Destroy | | <u>675</u> | 8 | 14:31 | 900 | Jackson | config 3904. Not adequate position . | Y | 66 | View | <u>Edit</u> | Destroy | | <u>676</u> | 8 | 14:34 | 900 | Jackson | config 4904. Not adequate on position. | Y | 66 | View | <u>Edit</u> | Destroy | Add a run to this task card Task Ratings: Comments: PC (.wav) Mac (.aif) Transcript | Metric | Value | | | | | |------------------|-------|--|--|--|--| | CHR | 9 | | | | | | TLX M | 90 | | | | | | TLX Ph | 90 | | | | | | TLX Te | 80 | | | | | | TLX Pf | 10 | | | | | | TLX E | 90 | | | | | | TLX F | 80 | | | | | | Approach opinion | 2 | | | | | | RHC<br>opinion | 2 | | | | | Pilot 8, Sequence 1, December 16, 2009 Cooper-Harper Rating: Okay, this is for card number 1, one practice approach, two attempted landings in the landing site, with the task being landing within certain parameters and the criteria being 15 feet for desired and within 25 feet for adequate performance. The pilot decisions, was it controllable? Yes, barely. Is adequate performance attainable with a tolerable pilot workload? No, deficiencies definitely require improvement. I would rate it a 9, major deficiencies, intense pilot compensation is required to retain control. This is a grade for the overall plant here, the whole system. What I found was up to about 100 feet or so you could make corrections with the needles. Below about 100 feet on the practice I did okay, on the two real ones the needles did not give me the performance I wanted and so I attempted to go manual. But it's very difficult to anticipate when you go manual I shifted my scan to what I call a NAV display and tried to interpret the velocity vector of the little predictor. But that's so far such a tremendous lag that I grossly over controlled it and got translational rates that were uncontrollable as far as stopping them which put me outside of the box. So basically up and away it's a controllable configuration, but the combination of bad guidance from the needles in my opinion one thing trying to follow the guidance with the control laws that are with this particular configuration, with the apparent lags in response and then the ability to over control the configuration. Even though I was fairly within tolerances coming to about 100 feet, I rapidly got outside tolerances inside of 100 feet as the gain went up in the task. So bottom line the very slow responsiveness of the overall system led to what I would call very low frequency PIO but a very high amplitude PIO where I got way, way outside the bounds of being able to bring it onto a spot landing. So the issues to me on this one is not only the control responses but also the guidance and the ability to feel like I was forced to try and manually take over and use symbology on the NAV display which did not work in that particular case because by focusing on the NAV display and not looking at the ADI I was unable to anticipate the rates that were developing. Figure 12. Task Card detail. # VI. Concluding remarks Having an on-line, always up-to-date, centrally-served databook is a benefit to a flight test or simulator-based handling qualities research effort. Multiple test conductors can record data into the central repository; it is possible for multiple simultaneous simulations or flight experiments to be conducted and recorded in parallel. Hyperlinks within the databook allow quick browsing of high-level overviews and drilling down to specific details of a particular run. The analyst can read transcribed (or listen to recorded) pilot commentary and watch the recorded video of a particular run from a single website. Configuration control is enhanced in that the software and hardware configurations of the experimental environment are recorded and all team members view the same, immediately available, data. At any time during the weeks of an experiment, the latest set of data from the experiment is available for review and analysis. Preliminary data trends can be observed to keep the test matrix within reasonable scope and to ensure adequate parameter boundaries are being tested. The ability to easily view and navigate through the data in several ways has proven helpful in analysis and documentation of a handling qualities experiment. It is expected that this tool will be made available upon request to other researchers so that they may benefit and improve upon it. #### References <sup>1</sup>Jackson, E. Bruce, Raney, David L., Glaab, Louis J., and Derry, Stephen D., "Piloted Simuation Assessment of a High-Speed Civil Transport Configuration," NASA TP-2002-211441, 2002. <sup>2</sup>Bailey, Randall E., Jackson, E. Bruce, Goodrich, Kenneth H., Ragsdale, W. Al, Neuhaus, Jason, and Barnes, Jim, "Initial Investigation of Reaction Control System Design on Spacecraft Handling Qualities for Earth Orbit Docking," *J. Guidance, Control and Dynamics*, Vol. 32, No. 6, November-December 2009, pp. 1733-1735. <sup>3</sup>Jackson, E. Bruce, Goodrich, Kenneth H., Bailey, Randall E., Barnes, Jim, Ragsdale, W. A. and Neuhaus, Jason, "Investigation of Control System an Display Variations on Spacecraft Handling Qualities for Docking with Stationary and Rotating Targets," NASA TM-2010-216194, 2010. <sup>4</sup>Bilimoria, Karl D., "Effects of Control Power and Guidance Cues on Lunar Lander Handling Qualities," *J. Spacecraft and Rockets*, Vol 46, No 6, November-December 2009, pp. 1266-1271. <sup>5</sup>Bilimoria, Karl D, Mueller, Eric, and Frost, Chad, "Handling Qualities Evaluation of Pilot Tools for Spacecraft Docking in Earth Orbit," AIAA 2009-5665, AIAA Guidance, Navigation and Control Conference, August 2009 <sup>6</sup>Mueller, Eric, Bilimoria, Karl D., and Frost, Chad, "Dynamic Coupling and Control Response Effects on Spacecraft Handling Qualities During Docking," *J. Spacecraft and Rockets*, Vol 46, No 6, November-December 2009, pp. 1288-1297. <sup>7</sup>Flanagan, David, and Matsumoto, Yukihiro, "The Ruby Programming Language," O'Reilly & Associates, Sebastapol, CA, 2008. <sup>8</sup>Ruby, Sam, Thomas, Dave, and Hansson, David Heinemeier, "Agile Web Development with Rails, Third Edition," The Pragmatic Programmers, Raleigh, 2009. <sup>9</sup>Reenskaug, Trygve, "Models – Views – Controllers," Personal archive of the author (http://heim.ifi.uio.no/~trygver/1979/mvc-2/1979-12-MVC.pdf), December 1979, cited January 2010. <sup>10</sup>The Apache Software Foundation, "The Apache HTTP Server," http://httpd.apache.org, cited January 2010. <sup>11</sup>Harper, R P, Jr. and Cooper, G E., "Handling Qualities and Pilot Evaluation," AIAA Journal of Guidance, Control, and Dynamics, Vol. 9, Sept.-Oct. 1986, pp. 515-529. <sup>12</sup>Hart, S.G. and Staveland, L.E., "Development of NASA-TLX (Task Load Index): results of empirical and theoretical research," Human Mental Workload, North-Holland, Amsterdam, 1988, pp. 139-183 <sup>13</sup>Likert, Rensis, "A Technique for the Measurement of Attitudes," Archives of Psychology, Vol 140, 1932, pp. 1-55.